The Best First Step: How CDA Council Partnerships Transform Programs

How Kentucky's Professional Development Systems Support Improved Child Outcomes

Terry Tolan, Executive Director,
Governor's Office of Early Childhood

Guiding our work A Systems Approach

High Quality Early Learning Environments

Supportive Families

Access to Data

Participation in STARS

A great early childhood workforce

Families understand child health and developmental needs

Common Kindergarten Entry Screener

Scholarships & PD Plans

Families are engaged

Children have access to appropriate services

Data is shared by early childhood programs

Successful Outcomes for Children Require:

- ☐ Supportive Families
- □ A Quality Early Care and EducationWorkforce
- Curriculums and professional delivery systems that are competency and skill based
- A credentialing system that recognizes required competencies
- ☐ A Career Lattice that serves as a roadmap for continued progress.

Goals for Professional Development

A System of Support

Core Content

Credentials & Degrees

Training & TA
Framework

PD Framework

Articulation Agreements

ECE-TRIS
Registry

Scholarship, Grants
Achievement Awards
& PD Counselors

Figure 2. The Kentucky Early Childhood Professional Development Framework

Our Professional Development System

ECS High School Students College Students

SYSTEM OF SUPPORT

Core Content ECE-TRIS Registry Training & TA Framework **Scholarships** Grants **Achievement Awards PD Counselors** Varied delivery system

Articulation Agreements Credentials **Degrees**

Highly **Effective Workforce**

Our Professional Development System

Bachelor's Degree

Preschool Teacher
Head Start Teacher
Center Director
Quality Coordinator
Training Coordinator
High School FCS Teacher
PD Counselor
Level 4 Trainer

College Instructor Level 5 Trainer

Associate's

Degree

Level 3 Trainer

Child Development Associates

Preschool Assistant Head Start Assistant Early Head Start Nurturer Licensed Center Director Level 2 Trainer

KENTUCKY GOVERNOR'S
OFFICE of EARLY CHILDHOOD

Highly Effective Workforce

Commonwealth Child Care *
Credential

Child Care Teacher (STAR Rated Center)

*Entry Level, Kentucky Specific Credential

Pre Lattice

Orientation required and 15 hours/year approved Training

Kentucky's EC Career Pipeline

Ensuring the "Pipeline" is filled . . .

Support for CDA

Incentives to encourage workforce toward goal of achieving a CDA

- ☐ Non-College (coursework) scholarships
- ☐ College (coursework) Scholarships
- Related Education Expense Reimbursement \$50 Pursuing a Child Development Credential
- ☐ Grants for CDA Assessment Fee (as funds are available)
- ☐ Milestone Achievement Award \$250 for Initial Child Development Associate

Climbing the Lattice

- The Kentucky specific credential, the Commonwealth Child Care Credential, is ½ the hours required for a CDA.
- The CDA is issued by the Council for Professional Development, Washington D.C and is a nationally/internationally recognized Credential.
- The CDA gives Kentucky residents a "PORTABLE" Credential.
- In Kentucky, these credentials articulate to as many as 12 college credit hours at many of our postsecondary institutions.

A Great Early Childhood Education Workforce

In Kentucky, a quality Early Childhood Educator workforce begins EARLY... with high school child development courses taught in <u>Family and Consumer</u> <u>Sciences programs</u>. Students who complete the course requirements are eligible to obtain the following industry-recognized certifications and credentials:

- Orientation Training
- Commonwealth Child Care Credential –
 Certificate of Eligibility
- CDA

KENTUCKY FCS

Family & Consumer Sciences Education

Early Childhood

Education Major

6,649 students

Even better...

Effective April 1, 2011, the Council for Professional Recognition announced that high school students who were juniors or seniors in a high school family and consumer science program in early education were now eligible for the *Child Development Associate*.

Importance of FCS to the Early Care and Education Workforce

- These programs establish a foundational career pathway for students interested in this field that can lead to desirable industry credentials and postsecondary articulated credit.
- Provides opportunity for substantial collaboration among local FCS teachers and community, regional and state agencies from the Early Care and Education workforce.

Everybody Wins!

It also means increased buy-in from stakeholders for several reasons:

- ☐ Increased STARS participation
- ☐ "College & Career Ready
- ☐ Head Start, child care and state-funded preschool programs are able to *hire young knowledgeable staff to feed the pipeline.

Kentucky's First Graduates

Sara Mitchell

Jordan Ziegler

Media Advisory

Seniors Awarded Child Development Associate Credential (Henderson, KY)- Henderson County

High School Seniors Sara Mitchell and Jordan Ziegler have been awarded the Child Development Associate (CDA) credential in recognition of outstanding work with young children. The Council for Professional Recognition in Washington, D.C. awards credentials to early childhood educators who demonstrate the ability to constructively work with young children in group settings.

Contact Information

Governor's Office of Early Childhood 125 Holmes St. Frankfort, KY (502)782-0200

Thank You!

Web and Social Media

http://kidsnow.ky.gov

http://facebook.com/GOEC

http://twitter.com/GOEC

